Reinfection Rates among Patients who Previously Tested Positive for COVID-19: a Retrospective Cohort Study

Megan M. Sheehan BS ¹ , Anita J. Reddy MD MBA ² , Michael B. Rothberg MD MPH
--

¹Cleveland Clinic Lerner College of Medicine of Case Western Reserve University, Cleveland, United States

²Respiratory Institute, Cleveland Clinic, Cleveland, United States

³Center for Value-Based Care Research, Cleveland Clinic, Cleveland, United States

Corresponding Author:

Michael B. Rothberg MD MPH

Director, Center for Value-Based Care

Vice Chair for Research, Medicine Institute

Mail Code G10

9500 Euclid Ave

Cleveland, OH 44195

Email: rothbem@ccf.org

[©] The Author(s) 2021. Published by Oxford University Press for the Infectious Diseases Society of America. All rights reserved. For permissions, e-mail: journals.permissions@oup.com.

Summary: Patients with confirmed history of infection with SARS-CoV-2 are less likely to be retested or reinfected more than 90 days after their initial infection than those with initial negative tests. Protectiveness of prior infection against subsequent infection is high.

COVID-19 re-infection rates

Abstract

<u>Background</u> Protection afforded from prior disease among patients with coronavirus disease 2019 (COVID-19) infection is unknown. If infection provides substantial long-lasting immunity, it may be appropriate to reconsider vaccination distribution plans.

Methods This retrospective cohort study of one multi-hospital health system included 150,325 patients tested for COVID-19 infection via PCR from March 12, 2020 to August 30, 2020. Testing performed up to February 24, 2021 in these patients was included for analysis. The main outcome was reinfection, defined as infection ≥ 90 days after initial testing. Secondary outcomes were symptomatic infection and protection of prior infection against reinfection.

Results Of 150,325 patients, 8,845 (5.9%) tested positive and 141,480 (94.1%) tested negative prior to August 30. 1,278 (14.4%) of the positive patients were retested after 90 days, and 62 had possible reinfection. Of those, 31 (50%) were symptomatic. Of those with initial negative testing, 5,449 (3.9%) were subsequently positive and 3,191 of those (58.5%) were symptomatic. Protection offered from prior infection was 81.8% (95% confidence interval 76.6 to 85.8), and against symptomatic infection was 84.5% (95% confidence interval 77.9 to 89.1). This protection increased over time.

Conclusions Prior infection in patients with COVID-19 was highly protective against reinfection and symptomatic disease. This protection increased over time, suggesting that viral shedding or ongoing immune response may persist beyond 90 days and may not represent true reinfection. As vaccine supply is limited, patients with known history of COVID-19 could delay early vaccination to allow for the most vulnerable to access the vaccine and slow transmission.

INTRODUCTION

SARS-CoV-2 has infected >28 million Americans and >117 million individuals worldwide as of March 7, 2021. This number is likely underestimated due to limited testing and lack of surveillance for asymptomatic infections.[1] The protection afforded by SARS-CoV-2 infection remains unknown. There are several reports of reinfection with phylogenetically distinct variants of SARS-CoV-2, including in the United States, but these are rare [2–4] Studies of patients infected during the SARS pandemic of 2003 suggest that antibody response from infection persists over 2 years.[5] In contrast, infection with common seasonal strains of human coronavirus does not confer lasting protection against reinfection, although reinfection within 6 months is uncommon.[6]

There are now several vaccines that have been licensed in various countries. Vaccine efficacy ranges from 62% to 95%.[7,8] Due to shortages in vaccine supply, almost all countries have created prioritization schemes to ensure that those at highest risk from the virus (i.e. elderly patients and those with co-morbidities) and front-line healthcare workers receive the vaccine first. But demand remains high and additional strategies, such as administering only one dose of the two-dose regimen, have been proposed.[9,10]

Given the widespread nature of the pandemic and the lack of available testing, it is likely that a substantial portion of the population has already been infected with COVID-19. If such infection offered long-term protection, then vaccination of previously infected persons could be delayed until there is sufficient supply to vaccinate the entire population. Unfortunately, information on the long-term immunity conferred by infection with SARS-CoV-2 is scant. Current Centers for Disease Control (CDC) guidelines make no exceptions for persons with prior history of SARS-CoV-2 infection.[11] However, if infection provides substantial long-lasting immunity, it may be appropriate to reconsider this recommendation. In order to help

answer this question, we examined reinfection rates among a large number of patients with documented COVID-19 infection.

METHODS

Subjects and outcomes

Patients tested for COVID-19 infection via PCR at one health system in Ohio and Florida from March 12, 2020 to February 24, 2021 were included. Health system employees were excluded due to privacy concerns. Initial infection status was based on tests performed prior to August 30, 2020. The primary outcome was a positive PCR test following the initial test. Per CDC definition, retesting and reinfection is defined as occurring ≥90 days after initial testing.[12] Therefore, for patients who initially tested positive, we considered any positive test >90 days after the initial infection to be a reinfection, and ignored any repeat positive test within 90 days. To avoid bias, patients with baseline negative status who tested positive within 90 days of their initial test were excluded. Reinfections were reviewed to determine symptoms and severity. Each test had an indication and presence of symptoms recorded by the ordering provider, which was used to determine if the patient was symptomatic.

Data Analysis

For each group of patients, we determined the reinfection rate, using the total number of patients in that group as the denominator. Infection rates were determined for distinct periods following the initial test: 4-5 months, 6-7 months and ≥ 8 months. Protection offered by prior infection was calculated as one minus the ratio of infection rate for positive patients divided by the infection rate for negative patients. We determined the protectiveness in each period and overall. We then repeated the analysis including only symptomatic infections in the

numerator. Analyses were conducted using R v.4.02 (R Core Team, Vienna). This work was approved by Cleveland Clinic's Institutional Review Board (IRB 20-1328).

RESULTS

During the study period, 612,611 tests were collected from 386,336 individuals (average age 51.4 ± 22.4 years, 54.5% female), with a 9.9% overall positivity rate. Median tests per patient was 1 (IQR 1, 2), and 150,325 (38.9%) patients had tests performed before August 30. Of those, 8,845 (5.9%) individuals tested positive and 141,480 (94.1%) tested negative (Table). After at least 90 days, 1,278 (14.4%) of the positive patients were retested and 63 of those (4.9%) were reviewed for possible reinfection. One patient had an immediate negative test and was excluded due to a presumed false positive test.

Of the 62 reinfections, 31 were symptomatic—shortness of breath was the most common

symptom, and interestingly, no patient lost the sense of smell (Figure 1). Eighteen symptomatic patients were hospitalized within 30 days of the positive test, 5 with symptoms considered possibly related to COVID-19. Of those 5, none required intensive care or needed mechanical ventilation. Many reinfections occurred close to 90 days after initial infection, and average time to reinfection was 138.9 ± 46.3 days (range 90.2 - 294.9 days) (Figure 2). Of those with negative initial tests, 27.9% (39,487/141,480) were retested and 5,449 of those (13.8%) were positive; 2,258 (41.4%) positive tests were performed for pre-procedural screening or had an asymptomatic indication. The protection of prior infection against reinfection was 81.8% (95% CI 76.6, 85.8). Protection against symptomatic infection was 84.5% (95% CI 77.9, 89.1). Risk of reinfection was greatest just after 90 days and declined thereafter (Figure 3). Consequently, protection against reinfection was lowest in months 4-5 and increased for up to 8 months after infection.

DISCUSSION

In this retrospective cohort, patients who initially tested positive for COVID-19 were less likely to be subsequently tested or test positive than those who initially tested negative during the same time period. Most reinfected patients were asymptomatic. Protection of prior infection against symptomatic disease was 85%, and even including asymptomatic cases, protection offered against reinfection was 82%. Few patients were hospitalized following reinfection, and none with COVID-related symptoms required intensive care, suggesting a high level of protection against severe disease. Six months after infection, protection against symptomatic disease exceeded 90%.

Others have estimated similar protectiveness of prior infection. Among healthcare workers in the UK, the presence of antibodies was associated with 91% reduced risk of symptomatic reinfection in the following 6 months,[13] and in the Moderna vaccine study, previous infection afforded 76% protection in the placebo arm, although the numbers were exceedingly small (only one case of reinfection) and the confidence intervals were exceptionally wide.[8] In a retrospective observational study of the population of Austria, infection during the first wave was associated with a 91% reduction for odds of reinfection compared to the general population.[14]

Our measure of reinfection may have overestimated the actual reinfection rate. Because some patients may continue to shed virus for many months, it can be difficult to differentiate between reinfection and persistent shedding. One cohort study found that 5.3% of participants were still positive at 90 days, which is substantially higher than what we observed, though most patients in our study were not retested.[15] Patients with symptoms may be more likely to represent true reinfection, but the symptoms of COVID-19 that we observed were generally non-specific, and could have represented exacerbations of other chronic diseases.

For example, patients hospitalized for congestive heart failure and shortness of breath were considered to be symptomatic. Interestingly, the one specific symptom of COVID-19 infection, loss of smell, was not observed in any case. Moreover, protectiveness increased over time, which was unexpected. This could be explained by persistent shedding, particularly in those with positive tests close to 90 days after infection. If some reinfections were actually just persistent shedding, then protection against reinfection would be higher than what we report. Another cohort study of patients with index antibody tests found that risk of subsequent infection in patients with positive index antibody tests decreased over time, similarly suggesting that early positive testing represents prolonged viral shedding.[16]

There are other reasons to believe that immunity will be long-lasting. A study of 705 participants in the United Kingdom with sequential blood sample draws found that 87.8% remained seropositive for at least 6 months after initial infection. [17] Surprisingly, only 5 participants in that study became negative within 3 months of initial infection. Another study assessing immunological memory in samples from COVID-19 cases found that 95% of subjects had immune memory 6 months after infection, including antibody or T cell responses. [18] Memory B cells were present for over 6 months in another study. [19] This suggests that immunity persists beyond the 90-day time period. In healthcare workers with previous infection based on serology testing, antibody titer responses to single doses of mRNA vaccines were 36 times higher than those without previous infection, indicating that protective immunity may allow for altered vaccination strategy in these patients, such as single-dose vaccines or delayed vaccination. [20]

Persistent shedding may be characterized by low viral loads or ongoing immune response rather than being a transmissible state. Because asymptomatic transmission is an important means of viral spread, it is crucial to differentiate between asymptomatic reinfection and post-symptomatic viral shedding. If previous infection does not prevent asymptomatic

infection, it is possible that previously infected patients could spread the virus, even if they experience no symptoms themselves. Several observational cohorts suggest this is not the case. One study, consisting of mainly non-hospitalized individuals, found that 14.3% of participants were repeatedly positive after recovery. There was no transmission among 757 close contacts of these post-symptomatic carriers.[15] Another study of 285 patients with positive PCR detected after recovery found that no new cases attributed to those patients occurred in 790 close contacts.[21]

Our study is limited by lack of access to testing results occurring outside of our health system. It is possible that patients were tested for COVID-19 outside the health system, especially if they were asymptomatic, since Cleveland Clinic does not test asymptomatic patients unless they were admitted to hospital or undergoing a procedure/surgery. It is also possible that asymptomatic patients were not retested at all. This would result in an underestimate of the reinfection rate. However, there is no reason to suspect that previously positive patients would be more likely to be retested outside the system than would previously negative patients, which is one reason we included the comparison group. Repeat positive tests could have represented persistent shedding, in which case our estimates of protective effectiveness against true reinfection are too low. Further studies are needed to determine if other SARS-CoV-2 lineages, such as those found in Brazil, South Africa and the United Kingdom, are susceptible to immunity generated from previous infection or vaccination. Sequencing was not routinely performed in our community during this study period, so we were unable to investigate whether possible reinfections represent unique viral strains. Changes in behavior following infection may have also contributed to the observed decrease in infection incidence. It is not known whether prior infection is associated with subsequent changes in behavior, including social distancing, mask wearing or test seeking. It is possible that following infection individuals become more cautious, or they may feel that

they have some protection and therefore be less cautious. The former would tend to reduce detected disease incidence, while the latter would increase it.

In this study of patients in one health system, previous infection appears to offer high levels of protection against symptomatic infection, as well as severe disease, for at least 8 months. In light of these findings, as well as other evidence of the persistence of immunity after infection, the CDC may wish to revisit its recommendation to immediately vaccinate previously infected individuals. Based on this study, patients with known history of infection could consider delaying vaccination for at least 8 months, freeing up vaccine to protect the most vulnerable.

FUNDING

This work was not supported by any funding sources.

ACKNOWLEDGMENTS

Potential conflicts of interest. M.S., A.R., and M.R. declare no conflicts.

REFERENCES

- 1. Wu SL, Mertens AN, Crider YS, et al. Substantial underestimation of SARS-CoV-2 infection in the United States. Nat Commun **2020**; 11:4507.
- 2. Tillett RL, Sevinsky JR, Hartley PD, et al. Genomic evidence for reinfection with SARS-CoV-2: a case study. Lancet Infect Dis **2020**; 0. Available at: https://www.thelancet.com/journals/laninf/article/PIIS1473-3099(20)30764-7/abstract. Accessed 30 November 2020.
- 3. Van Elslande J, Vermeersch P, Vandervoort K, et al. Symptomatic SARS-CoV-2 reinfection by a phylogenetically distinct strain. Clin Infect Dis Available at: https://academic.oup.com/cid/advance-article/doi/10.1093/cid/ciaa1330/5901661. Accessed 30 November 2020.
- 4. To KK-W, Hung IF-N, Ip JD, et al. Coronavirus Disease 2019 (COVID-19) Reinfection by a Phylogenetically Distinct Severe Acute Respiratory Syndrome Coronavirus 2 Strain Confirmed by Whole Genome Sequencing. Clin Infect Dis **2020**; Available at: https://doi.org/10.1093/cid/ciaa1275. Accessed 30 November 2020.
- 5. Wu L-P, Wang N-C, Chang Y-H, et al. Duration of Antibody Responses after Severe Acute Respiratory Syndrome. Emerg Infect Dis **2007**; 13:1562–1564.
- 6. Edridge AWD, Kaczorowska J, Hoste ACR, et al. Seasonal coronavirus protective immunity is short-lasting. Nat Med **2020**; 26:1691–1693.
- 7. Voysey M, Clemens SAC, Madhi SA, et al. Safety and efficacy of the ChAdOx1 nCoV-19 vaccine (AZD1222) against SARS-CoV-2: an interim analysis of four randomised controlled trials in Brazil, South Africa, and the UK. The Lancet **2021**; 397:99–111.
- 8. Baden LR, El Sahly HM, Essink B, et al. Efficacy and Safety of the mRNA-1273 SARS-CoV-2 Vaccine. N Engl J Med **2020**; Available at: https://doi.org/10.1056/NEJMoa2035389. Accessed 27 January 2021.
- 9. Statement from the UK Chief Medical Officers on the prioritisation of first doses of COVID-19 vaccines. Available at: https://www.gov.uk/government/news/statement-from-the-uk-chief-medical-officers-on-the-prioritisation-of-first-doses-of-covid-19-vaccines. Accessed 7 February 2021.
- 10. Wachter RM, Jha AK. Opinion | It's time to consider delaying the second dose of coronavirus vaccine. Wash. Post. Available at: https://www.washingtonpost.com/opinions/2021/01/03/its-time-consider-delaying-second-dose-coronavirus-vaccine/. Accessed 7 February 2021.
- 11. Interim Clinical Considerations for Use of mRNA COVID-19 Vaccines | CDC. 2021. Available at: https://www.cdc.gov/vaccines/covid-19/info-by-product/clinical-considerations.html. Accessed 4 February 2021.

- 12. CDC. Investigative Criteria for Suspected Cases of SARS-CoV-2 Reinfection (ICR). 2020. Available at: https://www.cdc.gov/coronavirus/2019-ncov/php/invest-criteria.html. Accessed 3 December 2020.
- 13. Lumley SF, O'Donnell D, Stoesser NE, et al. Antibody Status and Incidence of SARS-CoV-2 Infection in Health Care Workers. N Engl J Med **2020**; 0:null.
- 14. Pilz S, Chakeri A, Ioannidis JP, et al. SARS-CoV-2 re-infection risk in Austria. Eur J Clin Invest **2021**; 00:e13520.
- 15. Vibholm LK, Nielsen SS, Pahus MH, et al. SARS-CoV-2 persistence is associated with antigen-specific CD8 T-cell responses. EBioMedicine **2021**; 64. Available at: https://www.thelancet.com/journals/ebiom/article/PIIS2352-3964(21)00023-2/abstract. Accessed 3 February 2021.
- 16. Harvey RA, Rassen JA, Kabelac CA, et al. Association of SARS-CoV-2 Seropositive Antibody Test With Risk of Future Infection. JAMA Intern Med **2021**; Available at: https://doi.org/10.1001/jamainternmed.2021.0366. Accessed 5 March 2021.
- 17. biobank. UK Biobank SARS-CoV-2 Serology Study. United Kingdom: 2021. Available at:

https://www.ukbiobank.ac.uk/media/x0nd5sul/ukb_serologystudy_report_revised_6months_j an21.pdf. Accessed 4 February 2021.

- 18. Dan JM, Mateus J, Kato Y, et al. Immunological memory to SARS-CoV-2 assessed for up to 8 months after infection. Science **2021**; 371. Available at: https://science.sciencemag.org/content/371/6529/eabf4063. Accessed 5 February 2021.
- 19. Gaebler C, Wang Z, Lorenzi JCC, et al. Evolution of antibody immunity to SARS-CoV-2. Nature **2021**; :1–6.
- 20. Saadat S, Tehrani ZR, Logue J, et al. Binding and Neutralization Antibody Titers After a Single Vaccine Dose in Health Care Workers Previously Infected With SARS-CoV-2. JAMA **2021**; Available at: https://doi.org/10.1001/jama.2021.3341. Accessed 5 March 2021.
- 21. Korea Centers for Disease Control and Prevention. Findings from investigation and analysis of re-positive cases. 2020. Available at: https://www.cdc.go.kr/board/board.es?mid=&bid=0030&act=view&list_no=367267&nPage=38. Accessed 22 January 2021.

Table. Characteristics of patients with initial positive tests compared to those with initial negative tests.

	Initial Positive	Initial Negative
Number (patients)	8845	141 480
Age ±SD	52.3 ± 21.8	54.8 ± 21.4
Sex female (%)	4605 (52.1)	78 202 (55.1)
Number who were retested (%)	1278 (14.4)	39 487 (27.9)
Age ±SD	55.9 ± 20.4	57.0 ± 20.4
Sex female (%)	700 (54.8)	22 091 (55.9)
Retest positive, any (%)	62 (0.7)	5449 (3.9)
Time to positive retest ±SD (days)	138.9 ± 46.3	180.6 ± 51.2
Retest positive, symptomatic (%)	31 (0.4)	3191 (2.3)
	Any infection	Symptomatic infection
Effectiveness*	81.8%	84.5%
90-150 days	60.0%	71.0%
151-210 days	90.6%	90.0%
After 210 days	93.9%	91.5%

^{*}Effectiveness = 1-((62/8845)/(5449/141480))

Figure legends

Figure 1. Symptoms of 31 patients with reinfection.

Figure 2. Time to reinfection for 62 patients.

Figure 3. Reinfection rate over time for positive cohort.

Figure 1

Figure 2

Possible Reinfections

Figure 3

